Spitzer Constraints on Circumstellar Disk Evolution and Terrestrial Planet Formation ## Thayne Currie (CfA) Collaborators: Scott Kenyon (CfA), George Rieke (UA), Charles Lada (CfA), Zoltan Balog (UA), Peter Plavchan (IPAC), Jesus Hernandez (UM) Over 280 known extrasolar planets (many more coming from COROT and Kepler) Wide diversity of exoplanet properties Important point: to understand exoplanets, must understand how they are formed: provides context for (and may explain) observed exoplanet properties ### Planets Form in Disks around Young Stars Circumstellar Disk Evolution/Planet Formation t = 100 Myr- 1 Gyr #### A Primer on Circumstellar Disk Evolution '**Primordial**' disk: Accretion; Star+optically-thick disk emission from gas & dust. Excess emission from > 1-2 microns (J—K band) 'Evolved primordial'(transition) disk: inner holes/gaps, grain growth, gas giant formation?; weak at < 5-10 microns; opticallythick > 10-30 microns **Debris disk:** No/little gas; Optically-thin emission > 5-20 microns; dust replenishment → active *Terrestrial*/ice giant formation; Presence/absence of debris emission → constraints on planet formation Kenyon & Hartmann 1987, 1995; Backman & Paresce 1993; Kenyon and Bromley 2004 Before Spitzer Accretion rate & Frequency of optically thick emission (primordial) declines w/ time (~5-10 Myr; Haisch, Lada & Lada 2001) Frequency of ~10 micron emission, primordial & warm debris disks (TPF) also declines (Mamajek et al. 2004), is low during epoch of TPF (which is ~10—30 Myr; Kenyon & Bromley 2004) To constrain gas giant formation, TPF, icy planet formation, need ~3—30 Myr old clusters ## Outstanding Issues in Circumstellar Disk Evolution/Planet Formation Timescale for gas giant planet formation; primordial-to-debris disk transition Timescale for terrestrial planet formation/frequency of terrestrial planets Tracing history of icy planet formation/freq. of icy planets ### IC 348 ~2—3 Myr old Stellar pop. well studied (Luhman et al.; Muench et al. 2007); Nearby: 320 pc Lada et al. 2006: Primordial disks ('thick') and 'anemic' disks (weaker emission than primordial). Evo state of 'anemic' disks not constrained Currie & Kenyon 2008: analyze IRAC/MIPS colors, new spectra, SED modeling ## h and χ Persei 13—14 Myr old: critical age for planet formation; esp. terrestrial Low, uniform reddening: E(B-V)~0.5 *EXTREMELY* populous: very solid statistics dust emission from terrestrial planet formation Number of A stars for ~10-30 Myr old Terrestrial planet formation at ~10--30 Myr (e.g. Yin et al. 2002; Kenyon & Bromley 2006) Warm dust emission (5-10 microns) is rare at > 5-10 Myr (Mamajek et al. 2004) Few high-mass/solar-mass stars in other 10—30 Myr old clusters Massive clusters needed to study frequency, lifetimes, and evolution of (warm) debris emission from terrestrial planet formation (FEPS too small): h and χ Persei ## h and x Persei Observations ``` Observation <u>λ</u> sample size diagnostic Opt. Phot. 0.5-0.8 42,000 stellar phot. Hectospec 0.3-0.8 11,500 spec. type, (spectroscopy) gas accretion 2MASS 1-2.2 11,000 star/hot dust (\sim 1000 K) (photometry) 4.5-8 5,000-7,000 IRAC warm dust (photometry) (~250-500 ``` IRAC survey probing warm dust from terrestrial planet formation is > 20x larger than all other surveys (e.g. FEPS ## **NGC 2232** ~25 Myr old Negligible reddening (E(B-V) ~0.05) Nearby: 320-360 pc Almost completely ignored by star formation community for past 30 years!!! IRAC/MIPS Obs. Reduction & Photometry from T. Currie & P. Playchan Match with ROSAT archive, proper motion, spectra ~240 candidate/confirmed Currie et al. 2008b ### Constraining Planet Formation from Spitzer ### Goal Primordial-todebris disk transition; Timescale for gas giant planet formation (3-15 Myr) Timescale for (10-30 Myr) terrestrial planet formation freq. of terrestrial planets h and χ Persei (IRAC + some MIPS) IC 348; Upper h and χ Persei (IRAC/MIPS/spec Scorpius; Tracing history of icy planet formation/freq. of icy planets (10-100 Myr) h and χ Persei; NGC 2232 (MIPS) References Lada et al. 2006; c2d; Carpenter et al. 2006; Currie & Kenyon 2008; Currie et al. 2007c, 2008c Currie et al. 2007a,b; Currie et al. 2008a,c Currie et al. 2008a,b See also FEPS; Trilling et al. 2008; Rieke et al. 2005 Mid-IR colors of 3—5 Myr old stars are stellar mass dependenthick' 'anemic' 'diskless' $A_{\nu}=1^{m}$ Spectral Type $A_v = 1^m$ -0.20.6 GØ KO Spectral Type J-H [mag] -0.4 Upper Sco (5 Carpenter et al. 2006; Currie & Kenyon 2008 **Disk Modeling** **SEDs** of early to latetype 'thick', 'anemic', and 'diskless' sources Primordial disk model (Kenyon & Hartmann 1987) Evolved primordial disk model Terrestrial zone debris disk model (2.0 Msun and 3.0 Msun models— from Kenyon & Bromley 2004) New optical spectroscopic observations: very high signal-to-noise, look for accretion signatures (NASA/JPL/D. Watson; D. Hines/JPL) ## Accretion Signatures and SEDs of 3—5 Myr old stars are stellar mass dependent Early-type anemic sources: no gas accretion Late-type anemic sources: many have gas accretion Early-type anemic sources: terrestrial planet formation Late-type anemic sources: exolyed primordial disks ## The Primordial to Debris Disk Transition is stellar mass dependent Early-type anemic/diskless sources have Ld/L* typical of debris disks (10^-4 -10^-3) Late-type sources (w/ MIPS detections) = evolved primordial disks Intermediate types have both TPF can occur as soon as ~2—3 Myr High-mass (> 2 Msun) stars get to debris disk phase faster High-mass stars must form gas giants by ~2--3 Myr Currie & Kenyon 2008 ## Gas Accretion at 13 Myr (h and x 25/6,200 stars analyzed have accretion signatures (dash-dot); 16 strongly accreting (dark) (vast majority of long-lived accretors!) Spectral-type dependence of accretors (<0.1% for < F8; ~1--2 % for > F8)? Hot Jupiters around ~0.5% of FGK stars Lack of hot Jupiters around higher-mass stars (MS A stars) Not a selection bias or metallicity bias (J. Johnson et al. 2007, 2008) Could characteristics of long-lived accreting disks explain distribution of hot Jupiters?? # IRAC-excess sources in h and x Persei **Disk Modeling** 8 sources w/: Ks-[5.8] (8) > 0.5 (0.75), H'spec/FAST spectroscopy, opt. photometry Primordial disk model (Kenyon & Hartmann 1987) Evolved primordial disk model Terrestrial zone – debris disk model (2.0 Msun model from Kenyon & Bromley 2004) Spectroscopy: No evidence for accretion ## Warm debris disks in h and χ Persei: terrestrial planet formation Data = magenta dots Primordial disk model = dash/triangle/ Evolved primordial disk model = cyan Debris disk model = $L_{disk}/L^* \sim 10^{-4} - 6 \times 10^{-3}$ T. Currie et al., 2007b, ApJ, 663, 105l ### Warm, Terrestrial Zone Dust in h and χ Persei IRAC excess emission from warm circumstellar dust Quantify IR Excess Population: Criteria- Ks-[IRAC] > 0.4+σ Disk frequency vs. J/spectral type and wavelength ### Constraints on Terrestrial Zone Disk Emission Warm circumstellar dust emission is spectral type/stellar mass dependent Warm circumstellar dust emission is wavelength/location-dependent Debris Disks in vast majority of cases TPF runs to completion faster for high-mass stars than intermed. mass All spectral-type bins (B0-B9; A0-A9; F0-F9; Currie et al. 2007a, ApJ, G0-G5) have > 500 stars 659, 599; Currie et al. # Wavelength-dependent frequency/Inside-out evolution of disks T. Currie, et al. 2008a, ApJ, 672, 558 # Wavelength-dependent frequency/Inside-out evolution of disks 1 early type [8] excess star, 4-5 late-type (weak) [8] excess sources 8/15 early-type stars have [24] excess one AU Mic-like star (M0, Ks-[24] ~1.5)! f[8] << f[24] during TPF epoch T. Currie et al., 2008b, ApJ submitted ## Understanding the Wavelength Dependent Disk Fraction: Inside-out Evolution of Debris Disks Debris Disk Evolution from Kenyon & Bromley 2004 ## Understanding the Wavelength Dependent Disk Fraction: Inside-out Evolution of Debris Disks Debris Disk Evolution from Kenyon & Bromley 2004 Warmer Debris Disk region Shorter wavelength emission, shorter lifetime of emission <u>Colder</u> Debris Disk Region Longer wavelength emission, longer lifetime of emission Kenyon & Bromley 2004, Evolution of Mid-IR Emission: power-law decay in MIPS [24] from Rieke et al. (2005) Consistent with 1/t decline for t ~ 30 – 1000 Myr 5-30 Myr range poorly sampled Now, add several clusters observed after: Cepheus (4, 11.8 Myr) Orion OB1 (5,10 Myr) Sco-Cen (5, 16-17 Myr) h and χ Persei (13 Myr) Compare with theory (high/low-mass disk) The Evolution of Debris Emission from Planet Formation: (from Currie et al. 2008a, ApJ, 672, 558) Highmass debris disk Lowmass debris disk Cepheus --light blue Orion OB1-- cyan Sco-Cen -- violet h and χ Persei -- deep purple #### The Evolution of Debris Emission from Planet Formation: The Rise and Fall of Debris Disks Rise in emission from 5-10 Myr Peak in emission from ~ 10-20 Myr 1/t decline in emission from ~ 30-1000 Myr Trend verified by Kolmogorov-Smirnov test; Wilcoxan Rank-Sum Test rise/peak consistent with debris disk models (Kenyon & Bromley), due to growth from ~100 km to > 1.000 km sizes. L'Currie et al., 2008a, ApJ, 672, 558 # The Rise and Fall of Debris Disks (Current as of May, 5 2008) More clusters added: NGC 2362 (4-5 Myr); Eta Cha (8 Myr); BPMG (12 Myr); and NGC 2232 (25 Myr). Age for NGC 2547 adjusted to 38 Myr (Currie & Lada et al. 2008; Gautier et al. 2008; Rebull et al. 2008; Currie et al. 2008b) Rise (5—10 Myr) and Peak (10—20 Myr) confirmed; decline from 20—30 Myr not as steep as 1/t Peak should be later for lower-mass stars (Kenyon & Bromley 2008) ## B/A stars *increases* with time from 5—25 Multiple clusters have f([24] exc) > 45-50% [24] probes dust beyond ice line f(icy planets) > 50% T. Currie et al., 2008b, ApJ submitted ## Summary of Major Results Timescale for gas giant planet formation is a function of stellar mass: higher-mass stars enter debris disk stage sooner (Super Earths instead of Jupiters around A stars?) Hot Jupiters may be due to very long-lived (> 10-15 Myr) accretion disks around low-mass stars (speculative! Needs more analysis) Terrestrial planet formation process runs faster for higher-mass stars than intermediate-mass stars Planet formation runs fastest in inner disk regions, finishes from the inside out Mid-IR emission from planet formation 'rises' from 5-10 Myr, peaks from 10-20 Myr, and 'falls' from ~20/30 Myr – 1 Gyr > 50-60% of early-type (A) stars should have icy planets ### **Future Work** SWIRC h and x Per J & H photometry, > *80000* stars Cycle 5 obs. for h and χ Per (~2 mags. deeper) More clusters (NGC 1960; NGC 6871, Spitzer Cycle 5) constraints on planet formation Benchmark study for JWST (T. Currie, core of h Persei, 1.65 micron SWIRC data, unpublished)